

Global Warming and Midlatitude Circulation

Isla Simpson, Richard Seager, Tiffany Shaw
Haibo Liu, Naomi Henderson, David Neelin,
Yochanan Kushnir, Mingfang Ting, Ben Cook

Zonal mean mid-latitude circulation change

It is well established that under global warming the mid-latitude westerlies are expected to shift poleward

e.g.

Yin 2005; Fyfe and Saenko 2006; Miller et al 2006; Previdi and Liepert 2007; Kidston and Gerber 2010; Swart and Fyfe 2012; Wilcox et al 2012; Woolings and Blackburn 2012; Barnes and Polvani 2013; Bracegirdle et al 2013; Gillett and Fyfe 2013

Is this true locally?

Is there a consensus on other stationary wave changes
in the future which may not resemble a poleward
shift?

CMIP5 assessment of the zonal and seasonal variations in the mid-latitude circulation response to global warming

Past = 1979-2005, Historical

Future = 2070-2100, RCP8.5

35 models

All available ensemble members

Focus on the Northern Hemisphere

700hPa zonal wind, SON

SON

Shading = Past climatology, Contours=Future-Past difference
○ = Climatological jet latitude

700hPa zonal wind, all seasons

Simpson et al (2014), JAS

see also Lorenz and DeWeaver (2007) for CMIP3

700hPa zonal wind, DJF

Shading = Past climatology, Contours=Future-Past difference
○ = climatological jet maximum

Model consensus on sign of anomaly

Stationary wave changes are important
during NH winter

Past studies on the stationary wave response to climate change

Stephenson and Held (1993)
GFDL model, R15L9
DJF, 500hPa eddy geopotential

Are we now getting toward a model consensus on NH winter stationary wave changes?

GFDL model, R30L14
250hPa eddy geopotential height response to IPCC "IS92a scenario"

Stationary Wave Changes in CMIP5

Eddy geopotential height (2070-2099)-(1979-2005)

250hPa

500hPa

700hPa

Stationary Wave Changes in CMIP5

Eddy geopotential height (2070-2099)-(1979-2005)

7 out of 14 CMIP3 models with similar stationary wave responses

Brandefelt and Körnich (2008)

500hPa Z^*

(2070-2100)-(1979-2005)

(2021-2040)-(1979-2005)

Model Consensus

Model Consensus

Now we have a model consensus on at least some features during NH winter.....

Zonal wind anomalies (700hPa)

Eddy geopotential height anomalies (700hPa)

Now we have a model
consensus on at least
some features during
NH winter.....

Zonal wind
anomalies (700hPa)

Eddy geopotential
height anomalies
(700hPa)

300hPa meridional
wind anomaly

700hPa meridional
wind anomaly

Implications of the East Pacific circulation response

Seager et al (2014) - Moisture budget analysis of CMIP5 response
(2021-2040)-(1979-2005), NDJFMA, RCP8.5, 22 models

$$-\frac{1}{g\rho_w} \nabla \cdot \sum_{k=1}^K \mathbf{u}_k q_k dp_k$$

Implications of the East Pacific circulation response

P-E

$$-\frac{1}{g\rho_w} \nabla \cdot \sum_{k=1}^K \overline{(\bar{\mathbf{u}}_k \bar{q}_k + \bar{\mathbf{u}}'_k q'_k)} \overline{dp}_k$$

Mean flow moisture flux convergence

Moisture flux convergence by sub-monthly transients

Implications of the East Pacific circulation response

Mean flow moisture flux convergence

Contribution from unchanged divergent flow acting on changed specific humidity

$$-\frac{1}{g\rho_w} \sum_{k=1}^K \nabla \cdot \bar{\mathbf{u}}_{k,20} \Delta \left(\bar{q}_k \bar{dp}_k \right)$$

Past climatological vertically integrated specific humidity

Change in vertically integrated specific humidity

Implications of the East Pacific circulation response

Mean flow moisture flux convergence

$$-\frac{1}{g\rho_w} \sum_{k=1}^K \nabla \bar{q}_{k,20} \cdot \Delta \left(\bar{\mathbf{u}}_k \bar{dp}_k \right)$$

Contribution from advection across climatological moisture gradients by the anomalous mean flow

Implications of the East Pacific circulation response

Moisture flux convergence by sub-monthly transients

Transient eddy activity is actually weakening at low levels here

Past climatological vertically integrated specific humidity

Change in vertically integrated specific humidity

Summary for the East Pacific/North America

- Consensus on a wave train anomaly across the Pacific and North America
- This results in the equatorward shifted jet in the East Pacific
- And perhaps more importantly alternating signed meridional wind anomalies across North America that contribute toward
 - wetting in the North West
 - drying in the South
 - wetting in the North East
- We need to gain a complete understanding of this circulation anomaly, understand what it depends on and therefore determine whether we expect the real world to behave in the same way

Now we have a model consensus on at least some features during NH winter.....

Zonal wind anomalies (700hPa)

Eddy geopotential height anomalies (700hPa)

700hPa zonal wind

700hPa eddy
geopotential
height

Contributes to future drying of the Mediterranean

Seager et al (2014b) - Moisture budget analysis of CMIP5 response
(2021-2040)-(1979-2005), NDJFMA, RCP8.5, 16 models

$$-\frac{1}{g\rho_w} \nabla \cdot \sum_{k=1}^K \mathbf{u}_k q_k dp_k$$

Contributes to future drying of the Mediterranean

P-E

700hPa eddy geopotential height

Enhanced subsidence
and low level
divergence

Contribution from mean flow moisture flux convergence

Contribution from change in divergent flow

Associated with changes in storminess

Zappa et al (2013) J.
Clim., 26, 5846-5862

track density DJF

~ 1 more
cyclone per
month

RCP8.5 (2070-2099) –
Historical (1979-2005)

Can we trust these predictions?

700hPa zonal wind Future-Past difference

Future-Past Difference

700hPa zonal wind bias, CMIP5-ERA-Interim

CMIP5 model mean bias

Conclusions

- There is substantial zonal and seasonal variation in the mid-latitude circulation response to climate change
- In NH winter, in particular, stationary wave changes dominate the circulation response locally with important implications for the hydroclimate of North America and Europe and the Mediterranean
- It is important that we understand these changes and how model biases may impact on them so that we can improve our confidence in future predictions for the real world.

LAMONT-DOHERTY
EARTH OBSERVATORY
THE EARTH INSTITUTE AT COLUMBIA UNIVERSITY

Thank you

(b) 300hPa V, (2070-2099)-(1979-2005)

(d) Consensus, 300hPa v, (2070-2099)-(1979-2005)

(f) Proj onto mean wave, (2070-2099)-(1979-2005)

The momentum budget in CMIP5

Surface wind stress

Climatology/10.

Future-Past

13 model subset

The momentum budget in CMIP5

The momentum budget in CMIP5

Surface wind stress —

Vertically integrated 10 day high
pass filtered meridional eddy
momentum flux convergence

Climatology/10.

Future-Past

13 model subset

Chang et al (2012) – v'^2 response

Implications of the East Pacific circulation response

Neelin et al (2013) - CMIP5/CMIP3 comparison of DJF California Precip

Model consensus
on precip changes

Change in 200hPa
zonal wind

Implications of the East Pacific circulation response

Mean flow moisture flux convergence

Contribution from mass convergence

$$-\frac{1}{g\rho_w} \sum_{k=1}^K \overline{(\bar{\mathbf{u}}_k \cdot \nabla \bar{q}_k + \bar{q}_k \nabla \cdot \bar{\mathbf{u}}_k) dp_k}$$

Contribution from advection across moisture gradients

A poleward shift of the zonal mean in each hemisphere and season

Maintained by high frequency (<10 day) transient meridional eddy momentum flux convergence

In the zonal mean, the CMIP5 models predict a poleward shift of the mid-latitude westerlies in each season in both hemispheres

Climatological wind / 10

DJF

— Climatological wind / 10
— Individual model, RCP8.5,
(2070-2100)-(1979-2005)

700hPa [\bar{u}], Future-Past

DJF

- Climatological wind / 10
- Individual model, RCP8.5,
(2070-2100)-(1979-2005)
- Multi-model mean

700hPa [\bar{u}], Future-Past

Pacific jet shift

Model Consensus

Pacific

Atlantic jet shift

Season ↑

Model Consensus

Atlantic

Contributes to future drying of the Mediterranean

Seager et al (2014b) - Moisture budget analysis of CMIP5 response
(2021-2040)-(1979-2005), NDJFMA, RCP8.5, 16 models

Implications of the East Pacific circulation response

Moisture flux convergence by sub-monthly transients

Sub-monthly meridional velocity variance (colours=climatology, contours=change)

Past climatological vertically integrated specific humidity

Change in vertically integrated specific humidity

